ARTICLE IN PRESS Gait & Posture xxx (2011) xxx-xxx Contents lists available at ScienceDirect ### **Gait & Posture** journal homepage: www.elsevier.com/locate/gaitpost #### **Short Communication** ## The role of lower extremity joint powers in successful stair ambulation Jason M. Wilken*, Emily H. Sinitski, Elizabeth A. Bagg Military Performance Laboratory, Department of Orthopedics and Rehabilitation, Center for the Intrepid, Brooke Army Medical Center, Fort Sam Houston, TX, USA #### ARTICLE INFO Article history: Received 30 June 2010 Received in revised form 9 March 2011 Accepted 11 March 2011 Keywords: Stairs Plantarflexors Ankle power Center of mass #### ABSTRACT Ascending stairs is an important functional activity that is affected by lower extremity pathology including amputation. Although several studies have demonstrated stair ascent is more challenging than level ground walking, our understanding of the mechanics remains limited. The purpose of this study was to determine the association between lower extremity joint power generation and vertical COM acceleration (COM_A) during stair ascent. Twenty-two healthy individuals underwent a biomechanical gait assessment while walking up a 16-step instrumented staircase. The association between the peak joint powers and peak COM_A during stance were assessed with respect to timing and magnitude. With respect to timing, peak ankle joint power was highly correlated with peak COM_A ($R^2 = 0.93$), while peak knee and hip joint powers demonstrated limited association with COM_A ($R^2 = 0.41$ and 0.08, respectively). Only the magnitude of peak ankle power was associated with peak COM_A ($R^2 = 0.3$). Significant temporal and magnitude associations between peak ankle joint power and peak COM_A suggest ankle power is a key contributor to COM_A . Although peak knee joint power and COM_A are temporally associated, the association is weaker and the occurrence of peak joint knee power is nearly 10% after peak COM_A , suggesting knee joint power plays a lesser role in COM_A . These combined findings indicate the role of trail limb ankle plantarflexors should be recognized in the stair ascent cycle definition and demonstrate the potential importance of a power generated by the ankle plantarflexors to normalize stair ascent performance following lower extremity amputation. Published by Elsevier B.V. #### 1. Introduction Ascending stairs is a common and important functional activity that is affected by a range of conditions including lower extremity amputation [1]. Although several studies have demonstrated ascending stairs is more challenging than level ground walking, and performance is limited by pathology, our understanding of stair ascent mechanics remains limited [1–4]. As with early definitions of the gait cycle for level ground walking, the stair ascent (SA) gait cycle is subdivided into phases based on the current understanding of the role of the limb in successful activity performance. The stair ascent cycle definition first proposed by McFadyen et al. [5] includes the actions of weight acceptance, pull-up, forward continuance, foot clearance, and foot placement and emphasized the role of the leading limb knee extensors in pulling the individual up the step [5]. This framework was modified by Zachazewski et al. [6] by replacing the pull-up phase with the term vertical thrust. Although the role of the lead limb in successful stair ascent has been emphasized, the relative The aim of this study was to investigate the role of lower extremity musculature on elevation of the body, by assessing the temporal and magnitude relationships between vertical COM acceleration (COM_A) and lower extremity joint powers. We hypothesized the trail limb ankle plantarflexors play an important role given their recognized importance in the performance of other ambulatory activities [7]. #### 2. Methods Twenty-two healthy individuals (13 male, 9 female) between the ages 18 and 45 with no current pain or history of major lower extremity injury volunteered to participate in this study. Subjects were on average 21 ± 4 years old with a mean body mass and height of 74 ± 15 kg and 1.71 ± 0.08 m, respectively. Following written informed consent, all subjects participated in a biomechanical gait assessment during stair ascent walking. A total of 55 markers were used to track whole body motion while subjects walked up a 16-step instrumented staircase (AMTI, Inc., Watertown, MA) at a controlled cadence of 80 steps per minute (Fig. 1). Kinematic data were collected at 120 Hz using a 26 camera optoelectronic motion capture system (Motion Analysis Corp., Santa Rosa, CA). 0966-6362/\$ – see front matter. Published by Elsevier B.V. doi:10.1016/j.gaitpost.2011.03.015 Please cite this article in press as: Wilken JM, et al. The role of lower extremity joint powers in successful stair ambulation. Gait Posture (2011), doi:10.1016/j.gaitpost.2011.03.015 contributions of lower extremity joint powers, to include relative timing and magnitude have not been previously explored. ^{*} Corresponding author. Tel.: +1 210 916 1478; fax: +1 210 916 9016. E-mail addresses: Jason.Wilken@us.army.mil, jason.wilken@gmail.com (I.M. Wilken). | Report Documentation Page | | | | Form Approved
OMB No. 0704-0188 | | |--|--|---|--|--|--| | maintaining the data needed, and completing a
suggestions for reducing this burden, to Washi | and reviewing the collection of information. Ser
ington Headquarters Services, Directorate for In | esponse, including the time for reviewing instructed a comments regarding this burden estimate or a formation Operations and Reports, 1215 Jeffer I be subject to a penalty for failing to comply w | ny other aspect of thi
son Davis Highway, S | s collection of in
Suite 1204, Arlin | formation, including gton VA 22202-4302. | | 1. REPORT DATE 11 MAR 2011 | | 2. REPORT TYPE | | 3. DATES COVERED 00-00-2011 to 00-00-2011 | | | 4. TITLE AND SUBTITLE | | | 5a. CONTRACT NUMBER | | | | The Role Of Lower Extremity Joint Powers In Successful Stair Ambulation | | | | 5b. GRANT NUMBER | | | | | | | 5c. PROGRAM ELEMENT
NUMBER | | | 6. AUTHOR(S) | | | | 5d. PROJECT NUMBER | | | | | | | 5e. TASK NUMBER | | | | | | | 5f. WORK UNIT NUMBER | | | 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) Brooke Army Medical Center, Military Performance Laboratory, Department of Orthopedics and Rehabilitation,, Fort Sam Houston, TX, 78234 | | | | 8. PERFORMING
ORGANIZATION REPORT
NUMBER | | | 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) | | | | 10. SPONSOR/MONITOR'S
ACRONYM(S) | | | | | | | 11. SPONSOR/MONITOR'S
REPORT NUMBER(S) | | | 12. DISTRIBUTION/AVAILABILITY Approved for public release | | 1 | | | | | 13. SUPPLEMENTARY NOTES Article in Press,11 March | ı 2011 | | | | | | 14. ABSTRACT | | | | | | | 15. SUBJECT TERMS | | | | | | | LIMITA
O
ABSTI | | | 17.
LIMITATION
OF
ABSTRACT | 18.
NUMBER
OF
PAGES | 19a. NAME OF
RESPONSIBLE
PERSON | | a REPORT | b ARSTRACT | c THIS PAGE | 1100110101 | 111010 | | c. THIS PAGE unclassified Same as Report (SAR) 3 a. REPORT unclassified b. ABSTRACT unclassified J.M. Wilken et al./Gait & Posture xxx (2011) xxx-xxx Fig. 1. Photograph of instrumented staircase. Segmental markers and 20 anatomical landmarks were used to create a 13 segment model consisting of two feet, two shanks, two thighs, two arms, two forearms, pelvis, trunk, and head based on International Society of Biomechanics standards. Segmental masses were assigned based on total body weight and Dempster's anthropometric data [8]. Kinetic data were collected at 1200 Hz using an interlaced staircase design on two force plates (AMTI, Inc., Watertown, MA) similar to that described by Della Croce and Bonato [9]. Kinetics from steps five and seven were recorded using the first force plate and steps six and eight were recorded using the second force plate. Five trials with unobstructed marker data and clean foot contact were recorded for each subject. Marker and analog data collected using EVaRT software (Motion Analysis Corp., Santa Rosa, CA) were exported and analyzed using Visual3D (C-Motion Inc., Germantown, MD) and Matlab (The Mathworks, Natick, MA) software. Whole body center of mass was calculated as the weighted average of each segment. Center of mass acceleration was calculated as the second derivative of the center of mass position using a 3-point difference formula. Calculated joint powers and vertical COM acceleration (COMA) were normalized to 100% of SA gait cycle. A Pearson product moment correlation coefficient was used to determine the association between the timing of peak joint powers and peak ${\rm COM_A}$, and between the magnitude values for peak joint powers and peak ${\rm COM_A}$. **Fig. 2.** Mean joint powers and vertical center of mass acceleration for all subjects. Text at the bottom of the figure illustrates stair ascent gait cycle phases including the proposed push-up phase during late stance. The vertical grey bands represent the double limb support phase of the gait cycle. The contribution of peak knee and hip powers during early stance were assessed in relation to the first peak in vertical center of mass acceleration, while the peak ankle power at the end of stance was assessed relative to the second peak in vertical center of mass acceleration. #### 3. Results Fig. 2 displays the mean lower extremity joint powers and COM_A during stair ascent for all subjects. The center of mass accelerates vertically twice during the SA gait cycle with peaks at $6\pm1\%$ and $56\pm1\%$ of the SA gait cycle. During early stance, the leg acts as the lead limb and generates positive power at the knee (15 $\pm2\%$ cycle) and hip (8 $\pm4\%$ cycle), which contributes to the first peak COM_A. During late stance, the leg acts as the trail limb and generates power at the ankle (57 \pm 1% cycle), which contributes to the second peak COM_A. The timing of peak ankle joint power and peak COM_A (Fig. 3A) during late stance are significantly correlated (R^2 = 0.93, p < 0.01). The timing of peak knee joint power and peak COM_A (Fig. 3B) during early stance demonstrated a R^2 value lower than observed for ankle joint power (R^2 = 0.41, p < 0.01). The relationship between hip joint power timing and peak COM_A (Fig. 3C) timing during early stance was not significantly correlated (R^2 = 0.08, p = 0.21). **Fig. 3.** The relationship between the timing of peak ankle joint power and vertical center of mass acceleration (A), the relationship between the timing of peak knee joint power and vertical center of mass acceleration (B), and the relationship between the timing of peak hip joint power and vertical center of mass acceleration (C). Please cite this article in press as: Wilken JM, et al. The role of lower extremity joint powers in successful stair ambulation. Gait Posture (2011), doi:10.1016/j.gaitpost.2011.03.015 ว # ARTICLE IN PRESS J.M. Wilken et al./Gait & Posture xxx (2011) xxx-xxx The magnitude of peak ankle joint power and peak COM_A were significantly associated with an R^2 value of 0.3 (p < 0.01). The peak knee and hip joint power magnitude were not associated with peak vertical COM_A magnitude ($R^2 < 0.13$, p < 0.16). #### 4. Discussion The current investigation was conducted to better understand the role of lower extremity joint powers in successful stair ascent. The results of this study suggest the ankle plantarflexors contribute substantially to vertical acceleration of the body during stair ascent. Peak ankle power is similar in timing and relative magnitude to peak COMA. Although peak ankle and knee joint power are both temporally associated with COMA, peak ankle joint power and peak COMA events occur within 1% of SA gait cycle whereas peak knee power occurs 9% of SA gait cycle after peak COM_A. During the first half of stance there is significant positive power generated at the knee, but the peak occurs after peak COM_A, and a majority of knee joint power occurs while vertical COM_A is near zero. It is possible ankle joint power is used to accelerate the COM_A vertically, while subsequent power production at the knee maintains vertical motion of the body during the remainder of the pull-up or vertical thrust phase of the stair ascent cycle. The results of the current study suggest the stair ascent cycle definition first proposed by McFadyen et al. [5], which includes the actions of weight acceptance, pull-up, forward continuance, foot clearance, and foot placement should be revised. We suggest a "push-up" phase be included after forward continuance, during the period of double limb support, to recognize the role of the plantarflexors. An important role of the ankle plantarflexors in successful stair ambulation is consistent with recent musculoskeletal computer simulations suggesting ankle push-off is a key contributor to upward acceleration of the body during normal level ground walking [7,10]. #### 5. Conclusion Although limitations of inferring the effects of joint powers on distant segments are well documented [10], the findings of the current study suggest the importance of ankle plantarflexors in successful stair ascent and warrant further investigation. An improved understanding of the mechanics of stair ascent has potential implications for the development and testing of powered prosthetic and orthotic devices designed to facilitate the normalization of stair performance through the restoration of ankle power. #### Acknowledgement Support provided by the Military Amputee Research Program (to JMW). #### **Conflict of interest statement** The authors have no conflicts of interest to report. #### References - [1] Alimusaj M, Fradet L, Braatz F, Gerner HJ, Wolf SI. Kinematics and kinetics with an adaptive ankle foot system during stair ambulation of transtibial amputees. Gait Posture 2009;30:356–63. - [2] Andriacchi TP, Andersson GB, Fermier RW, Stern D, Galante JO. A study of lower-limb mechanics during stair-climbing. J Bone Joint Surg Am 1980;62:749–57. - [3] Costigan PA, Deluzio KJ, Wyss UP. Knee and hip kinetics during normal stair climbing. Gait Posture 2002;16:31–7. - [4] Nadeau S, McFadyen BJ, Malouin F. Frontal and sagittal plane analyses of the stair climbing task in healthy adults aged over 40 years: what are the challenges compared to level walking? Clin Biomech (Bristol Avon) 2003;18:950–9. - [5] McFadyen BJ, Winter DA. An integrated biomechanical analysis of normal stair ascent and descent. J Biomech 1988;21:733–44. - [6] Zachazewski JE, Riley PO, Krebs DE. Biomechanical analysis of body mass transfer during stair ascent and descent of healthy subjects. J Rehabil Res Dev 1993;30:412–22. - [7] Neptune RR, Kautz SA, Zajac FE. Contributions of the individual ankle plantar flexors to support, forward progression and swing initiation during walking. J Biomech 2001;34:1387–98. - [8] Hanavan EP, Jr. A mathematical model of the human body. Amrl-Tr-64-102. AMRL-TR, 19641-149. - [9] Della Croce U, Bonato P. A novel design for an instrumented stairway. J Biomech 2006. - [10] Zajac FE, Neptune RR, Kautz SA. Biomechanics and muscle coordination of human walking. Part I. Introduction to concepts, power transfer, dynamics and simulations. Gait Posture 2002;16:215–32. 3